SOURCE WATER PROTECTION PLAN # For Public Drinking Water Sources in Plaistow, New Hampshire ### August 2015 Updated by: The Town of Plaistow 2015 Source Water Protection Committee Primary contact: Tim Moore Plaistow Conservation Commission Phone: (603) 382-5200 Committee Members: Plaistow Conservation Commission: (Tim Moore, Jill Senter, Olaf Westphalen, David Averill) Normandeau Associates: (Steven Lee, Joel Detty, Lisa Ferrari) Town Staff: (Mike Dorman, Denise Horrocks, Dee Voss, Greg Jones) ## **Document History** | Creation Date | Creation Committee | Comments | |---------------|----------------------|----------------------| | November 2001 | 2001 Source Water | Initial Source Water | | | Protection Committee | Protection Plan | ## **Annual Update** | Date Reviewed | Reviewer | Changes or Comments | |---------------|---|--| | March 2015 | 2015 Source Water
Protection Committee | Updated PCS list, add
wellheads to Aquifer
Map, Add voluntary
survey program for all
commercial/industrial
businesses. Set up
schedule to survey each
business once every 3
years. Updates approved
in August, 2015 | | | | | | | Table of Contents | | | | | | | |------|--|---|----|--|--|--|--| | | T | | | | | | | | | | utive Summary | 1 | | | | | | 1. | 1.1 | Public Water Supply Systems | 14 | | | | | | | 1.2 | Wellhead Protection Areas | 17 | | | | | | | 1.3 | Source Protection Area | 18 | | | | | | 2. | | ntial Sources of Contamination | 18 | | | | | | | | essment of Threats | 26 | | | | | | | 3.1 | Confirmed Contaminant Detects of Concern in Source Water | 34 | | | | | | | 3.2 | Roadways / Transportation Corridors | 34 | | | | | | 3. | 3.3 | Sewer Lines and On-Site Septic Systems | 34 | | | | | | ٠. | 3.4 | Residential Land Uses | 35 | | | | | | | 3.5 | Hazardous Waste Sites | 35 | | | | | | | 3.6 | Urban Land Cover | 35 | | | | | | | 3.7 | Underground Storage Tanks | 35 | | | | | | | Man | agement Plan | 36 | | | | | | | 4.1 | Conduct an education and outreach campaign | 36 | | | | | | | 4.2 | Develop a BMP (Best Management Practices) Survey Program | 37 | | | | | | | 4.3 | Drinking Water Source Protection Area Signs | 39 | | | | | | 4. | 4.4 | Salt Use | 39 | | | | | | | 4.5 | Reduce the Contamination Risk from Used Motor Oil | 39 | | | | | | | 4.6 | Source Water Protection Plan Committee | 40 | | | | | | | 4.7 | Update the Source Water Protection Plan | 40 | | | | | | | 4.8 | Update the Aquifer Protection Overlay Zone in the Town Zoning Ordinance | 40 | | | | | | | Contingency Plan | | | | | | | | | 5.1 | Emergency Response | 41 | | | | | | - | 5.2 | Notification of System Users | 41 | | | | | | 5. | 5.3 | Short Term Contingency Options | 42 | | | | | | | 5.4 | Long Term Contingency Options | 43 | | | | | | | 5.5 | Water System Shut Down and Start Up Procedures | 43 | | | | | | | | | | | | | | | | | List of Figures | 1 | | | | | | | ure 1 | Town of Plaistow Capped Landfill | 11 | | | | | | | ure 2 | Salt shed | 11 | | | | | | _ | ure 3 | Former Lido Gas Station Contamination Plume | 11 | | | | | | | ıre 4 | Beede Superfund Site Contamination Plume | 12 | | | | | | _ | are 5 | Beede Site Interceptor Trench | 12 | | | | | | Fig | ıre 6 | Drinking Water Resource Map | 17 | | | | | | Figu | are 7 | Inspection/Survey at Highway Garage | 33 | | | | | | | | List of Tables | | | | | | | Tal | ole 1 | Inventory of Public Drinking Water Supply Systems in Plaistow | 14 | | | | | | Tal | ole 2 | Potential and Existing Sources of Groundwater Contamination in Plaistow | 19 | | | | | | Tal | ole 3 | Local Inventory of Potential Contamination Sources – What to Look For | 29 | | | | | | Tal | ole 4 | Assessments Summary | 32 | | | | | | | | List of Appendices | | | | | | | Δην | endix | | 44 | | | | | | | | | | | | | | | App | Appendix B Assessment of Public Water Supply Sources - PLAISTOW 45 | | | | | | | #### 1. EXECUTIVE SUMMARY This source water plan aims to increase public understanding of the Town of Plaistow's scarce aquifers and watersheds, which is the primary drinking water supply for the Town of Plaistow. This plan is meant to act as a guide for local decision makers, elected officials, managers, and citizens to use to make well-informed decisions regarding water resources. Although more than 70% of Earth is covered by water, only approximately 2.4% is fresh water. Nearly 90% of fresh water is frozen in glaciers and ice-caps, meaning just 0.24% of all of the water on Earth is available in fresh, liquid form. Preserving the purity of this resource has long been recognized as a priority for both municipal and state governments. The objective of this plan is to identify potential sources of contamination from both human and natural sources, and provide specific recommendations to manage these threats in order to maintain safe and reliable drinking water for current and future generations. This plan is a working document and should be reviewed annually and updated to remain current, relevant, active, and viable. A carefully researched and drafted source water protection plan is the first step to achieving comprehensive protection of a water supply, however community participation, landowner cooperation, and wise management on the part of elected and appointed officials is key. As Plaistow's Local Officials, we pledge our continued support and advocacy to protect and sustain Plaistow's water resources for current and future generations. #### OVERVIEW—PLAISTOW'S WATER RESOURCES As one of only two New Hampshire municipalities that lack a surface water supply large enough to support a potable water source, the Town of Plaistow's water resources must remain a critical concern for local and state officials. Impacts from man-made and naturally occurring contaminants have placed extraordinary burdens on existing aquifers. Public awareness and engagement must be advanced to help ensure that Plaistow, as a community, upholds the highest standards to ensure that threats to public health, environmental protection, and sustainability can be achieved. This plan affirms the Town's commitment to actions that will improve and enhance the water resources of the Town for generations to come. #### **PLAISTOW'S WATERSHEDS** Plaistow's ground water is comprised of stratified-drift and bedrock aquifers. This includes water that runs over, across, or under land on its way to its lowest elevation point. The water in the Town's watershed is stored in surface water, ground water, wetlands, and in the air as precipitation. **Gulf of Maine:** This is New England's largest watershed. - Includes an area from Cape Cod to Nova Scotia, an area of approximately 69,000 sq miles. - Fresh water becomes more saline the further it moves seaward. This watershed includes all of Maine, approximately 70% of New Hampshire, and smaller percentages of Massachusetts, Nova Scotia and New Brunswick. - Highest point in watershed Summit of Mt. Washington, 6280 ft. <u>Merrimack River</u>: This watershed is another smaller watershed contained within the larger Gulf of Maine watershed. - *Includes an area of approximately 6,000 square miles.* - 245 miles long including the Pemigewasset River that flows south from to White Mountains and merges with the Winnepesauke River in Franklin, NH to make the Merrimack River. - Highest point in the watershed Summit of Mt. Lafayette, 5249 ft. <u>Little River</u>: This watershed is a smaller watershed contained with the larger Merrimack River watershed. - Includes an area of approximately 16 square miles - The Little River traverses the NH Towns of Kingston, Plaistow, Atkinson, and Haverhill, Massachusetts. - Drainage from Atkinson contributes approximately 13% of the volume of water in the Little River. - Drainage from Plaistow contributes approximately 33% of the volume of water in the Little River. - Drainage from Haverhill contributes approximately 22% of the volume of water in the Little River. The majority of Plaistow is located in the Little River Watershed which is a sub-basin of the Merrimack River Basin. The Merrimack River Basin covers 173.2 square miles - 10.5 square miles of it is located in Plaistow. The Little River and its drainage basin make up most of Plaistow's surface water. Kelly Brook and Bryant Brook, both located to the west, are sub-basins of the Little River. Seaver Brook, located to the east, also contributes to the Little River drainage basin. #### **PLAISTOW'S RIVER WATER QUALITY** It is important to understand the extent of the watershed areas in town and the direction of flow because the direction of flow is useful in determining the impact of development activity on water quality. Because the Little River watershed encompasses the majority of Plaistow, it is susceptible to water quality impacts due to commercial and residential development. This watershed covers a large area outside of the town and is subject to significant land use change beyond Plaistow's control. The State of New Hampshire establishes water quality classifications for all rivers in the state, both freshwater and tidal. These classifications range from Class A, the highest water quality, to Class D, the lowest. The description of Class A and Class B are as follows: <u>Class A</u> Potentially acceptable for water supply use after disinfection. No discharge of sewage, wastes, or other polluting substance into waters of this classification. (Quality uniformly excellent.) <u>Class B</u> Acceptable for swimming and other recreation, fish habitat, and after adequate treatment, for use as water supplies. No disposal of
sewage or wastes unless adequately treated. (High aesthetic value.) The New Hampshire Department of Environmental Services (NHDES) conducts annual water quality sampling on a statewide rotating basis. Under the EPA's MS4 Program, the Town regularly takes water samples from Kelly Brook, which is part of the Little River watershed. Sampling was conducted for E.coli. (fecal coliform bacteria), DO (dissolved oxygen), and zinc. Kelly Brook is classified as a Class B river. #### **LAKES/PONDS** Plaistow has no large lakes or ponds over ten acres, which is the threshold for identifying water bodies as Great Ponds. Great Ponds are public water bodies. There are number of smaller wetlands, only one or two acres, within the town that carry no specific names. These wetlands provide not only aesthetic quality to the town, but also wildlife habitat and recreational value. ## CURRENT ISSUES THAT HAVE AN IMPACT ON THE QUANTITY AND QUALITY OF WATER IN ALL WATERSHEDS: - Land use - Non point source pollution (pollution discharged over a wide land area, not from one specific location) - Septic tanks discharge - Public and private water systems and wells #### **CURRENT GOALS:** - Maintain sufficient high-quality habitats for humans and wildlife - Maintenance of water supply. Water is limited in time and place, humans must make good decisions so that the demand for water at a given time and place does not exceed the supply of water available. - Mitigation of potential threats to well head areas #### WHAT WE CAN DO TO HELP MEET THE GOALS: - Recognize natural resource systems. - Identify and remediate past mistakes that contribute to less quantity and decreased quality of water supplies. - Long term plans should include water supply protection measures, shoreline setback regulations, and protection of key pieces of undeveloped land. - Understand Buffers: Any disturbance within 25 feet of wetlands has an impact on wetlands, any disturbance between 25 and 100 feet will likely have an impact on wetlands, any disturbance between 100 and 300 feet is not likely to have an impact on wetlands, and any disturbance beyond 300 feet will likely not have an impact on wetlands. Plaistow is part of three watersheds - the Little River Watershed, the Powwow River Watershed and the East Meadow River Watershed. These are sub-basins of the Merrimack River Basin. A small section of the northern part of town is located in the Powwow River Watershed while the eastern most part of town is located in the East Meadow River Watershed. The surrounding towns of Atkinson, Hampstead, Kingston and Newton are also part of the Little River Watershed. Understanding the extent of these watershed areas and the direction of flow is useful in determining the impact of development activities on water quality. As the Little River Watershed encompasses the majority of Plaistow, it is susceptible to water quality impacts due to local and regional development. This watershed covers a large area outside of the town and is subject to significant land use change beyond Plaistow's control. #### **WETLANDS** Wetlands form a major part of Plaistow's water resources. Most are directly related to Little River and its tributaries, and are generally contiguous with poorly drained hydric soils. These areas include shallow ponds, marshes, swamps, bogs, and seasonally flooded lands. Wetlands are usually areas of low topography and poor drainage with standing water for all or part of the year. Wetlands possess a number of major resource values such as: - 1. Maintenance of water quality by filtering sediments and pollutants - 2. Flood control - 3. Groundwater recharge for water supply - 4. Wildlife, plant, and fish habitat - 5. Opportunities for education, recreation, and scenic diversity The definition and mapping of wetlands varies from agency to agency within New Hampshire and the federal government. The most widely accepted soil classifications used in community planning is generated by the US Natural Resource Conservation Service (NRCS) and includes the hydric soil category as discussed in the soils section of this chapter. Wetland soils in Plaistow have been mapped by the Rockingham County Conservation District and the data is available through the NH GRANIT, a statewide geographic information system (GIS) clearinghouse administered by the University of New Hampshire (UNH) and the New Hampshire Office of Energy and Planning (NHOE) using the hydric soil classification. This classification relies solely on soils and does not distinguish between wetland types such as swamp, bog, wet meadow, shrub-scrub or forested. By quantifying wetland values, a hierarchy of wetland types can be established and appropriate measures for protection and management can be employed. There are approximately 889 acres of soil-based wetlands in Plaistow. Wetlands have also been defined and mapped statewide on the GRANIT System using the criteria of the US Fish and Wildlife Service (USFWS) through the National Wetland Inventory Program. These wetlands have been identified through aerial photography and very limited field verification. #### **GROUNDWATER BASICS - WELLHEAD PROTECTION** All residential properties in Plaistow and most commercial properties are supported by ground water wells. Groundwater is used for drinking water by all Town residents and most Town businesses. Until recently, there has been a lack of attention and public awareness about the significant impairments to the Town's water quality and aquifers. Many of Plaistow's current impairments to water resources are largely due to historical uses of property. Several small landfills in Town have been abandoned, and either simply covered over and vegetated, or cleaned only to a shallow depth. For example, the Town was forced to close a municipal landfill off Old County Road in the late 1980s and did so by simply adding a clay cap and stabilizing the surface with vegetation. In addition, Plaistow is also home to one of the largest superfund sites in the State. The 40 acre Beede waste oil superfund site is located on Kelley Road and was the location of several oil-related operations, including waste oil processing and re-sale, fuel oil sale, contaminated soil processing into cold-mix asphalt, anti-freeze recycling, and other related industries which have resulted in contamination. In light of the historical and current impacts to the Town's water resource quality, continued protection of wellhead areas and watersheds is critical to the current and future health of this necessary resource. Wellhead protection means protecting the area surrounding public drinking water supply wells, and in turn, protecting drinking water supplies. Groundwater is and will continue to be the source of drinking water for many communities. Protection of this vital resource is important! For example, expanding development may bring with it more potential sources of contamination; growing populations may stress the quantity of water available; and intensive agricultural practices may increase the need for more proactive management strategies. Whether faced with an existing impairment to the water source or seeking ways to prevent contamination, wellhead protection makes good economic and environmental sense! Aquifers are typically made up of gravel, sand, sandstone, or fractured rock such as limestone. Water can move through these materials because they have large connected spaces that make them permeable. The speed at which groundwater moves is dependent on the size of voids in the soil, or rock, and how well the spaces are connected. Groundwater can be found almost everywhere. The water table may be deep or shallow; and may rise or fall depending on many factors. Heavy rains or melting snow may cause the water table to rise, or heavy pumping of groundwater supplies may cause the water table to fall. Groundwater supplies are replenished, or recharged, by rain and snow melt that seeps down into the cracks and crevices beneath the land's surface. In some areas of the world, people face serious water shortages because groundwater is used faster than it is naturally replenished. In other areas groundwater is polluted by human activities. Water in aquifers is brought to the surface naturally through a spring or can be discharged into lakes and streams. Groundwater can also be extracted through a well drilled into the aquifer. A well is a pipe in the ground that fills with groundwater. This water can be brought to the surface by a pump. Shallow wells may go dry if the water table falls below the bottom of the well. Some wells, called artesian wells, do not need a pump because of natural pressures that force the water up and out of the well. In areas where material above the aquifer is permeable, pollutants can readily sink into groundwater supplies. Groundwater can be polluted by landfills, septic tanks, leaky underground gas tanks, and from overuse of fertilizers and pesticides. If groundwater becomes polluted, it will no longer be safe to drink. #### TOWN OF PLAISTOW—EXISTING WATERSHED CONDITIONS As one of only two municipalities in New Hampshire that does not have a pond or water body sufficient for a reservoir, the Town of Plaistow faces significant water resources challenges. The State Line shopping center on the Plaistow/Haverhill border is connected to the Haverhill, MA water and sewer systems. No other business or residence in Plaistow is served by a municipal water supply or sewer system. Plaistow does not have any large surface waters that are suitable for a municipal supply. This puts tremendous importance on the groundwater – both quantity and quality. Approximately 46% of New Hampshire communities rely on surface waters such as lakes, reservoirs, and rivers for their domestic, municipal water needs. Although surface waters are more able to provide a large volume of water on-demand than groundwater, they are often more susceptible to pollution and often require more
extensive treatment than groundwater sources. As such, protecting the area from which the surface water originates, also known as a watershed, is of vital importance for ensuring both quality and quantity. The area of Plaistow's aquifer is of substantial size, but is for the most part a low-grade aquifer as the transmissivity is less than 1,000 feet squared per day. In addition, the aquifer has a saturated thickness of less than 20 feet. The map in **Figure 6** shows the area of the aquifer. Until recently, there has been a lack of attention and public awareness with regard to significant impairments to the Town's water quality and aquifers. Many of Plaistow's current impairments to the aquifers can be traced to historical use of properties. As stated in earlier sections of this plan, there have been several small landfills that have been abandoned. In some of the earlier (pre-1990) subdivisions, these landfills were either simply covered over or cleaned only to a shallow depth. In the 1970's a Town-wide landfill was created off Old County Road and was co-located with the Highway Department's garage and salt shed. The Town was forced to close the landfill in the late 1980s, and did so by placing a clay cap over the landfill and then loaming and seeding over the cap. There are several monitoring wells in place to monitor the effectiveness of the cap. For many years there was a gradual increase in the quality of water; this corresponded to some years with below average rainfall and a lowering of the water table. More recently, the water table has raised enough to cause an increased flow of leachate into the groundwater, resulting in diminished water quality. During the clean-up process for contamination, it appeared that water quality in the surrounding area was, in fact, improving. Unfortunately, groundwater testing over the past 5 to 10 years has not been as successful. It has now been determined that the on-site Methyl Tertiary Butyl Ether (MtBE) contamination has a much larger plume area than was mapped during the initial clean up. In the same area, the salt shed has also contributed to ground water contamination; so much so that the Town has had to provide a water system for several residences whose wells were contaminated by the salt shed. There is still much work to be completed in managing these sources of contamination. **Figure 1** shows the Town of Plaistow's capped landfill, and **Figure 2** shows a picture of the Town's current salt shed. In the late 1970s and early 1980s, the former Lido gas station at the corner of East Road and Route 125 had an issue with leaking underground storage tanks. The gas station was closed and a decade of remediation activities began in the late 1980s. This was a major spill that caused NHDES to provide several proximate businesses and residences with water filtering systems and in some cases; they were supplied with bottled water. **Figure 3** shows the mapped locations of drinking water well impacts from the Lido site. Of course, the largest source of contamination, in terms of both land area and contamination levels, is located at the former Cash Oil site, now known as the Beede Superfund site. **Figure 4** shows the contamination plume from the Beede site. This site's contamination sources consisted of both leaking underground and above ground storage tanks. In addition to the Volatile Organic Compounds (VOC's) contaminants from these tanks, the owner of Cash Oil collected hazardous materials from other locations and disposed of them improperly at the Cash Oil site. A number of above ground storage tanks with a capacity of almost 2 million gallons have been removed from the site. Many were leaking; many also had high levels of Polychlorinated Biphenyls (PCBs). Unbelievably, a 1500-gallon underground storage tank was constructed on-site by welding steel plates together. As this makeshift storage tank could not be properly sealed, petroleum products leaked from this tank and flowed directly into Kelly Brook. Figure 5 shows the existing interceptor trench monitoring location along Kelley Brook. The superfund clean-up has been in progress for over 10 years. Over 90,000 gallons of petroleum products were initially extracted from the ground water. The final groundwater clean-up will take at least another 20 to 25 Approximately years. 80,000 cubic yards contaminated soil will eventually be removed from the site. This includes a large area of surface soils (55,000 cubic yards), seventeen soil piles (16,000 cubic yards), a landfill (11,000 cubic yards) and a small area of sediment (1,100 cubic yards)¹. A good portion of that will be removed in the 2015 to 2016 time frame. PCBs are the main soil contaminant. Polyaromatic hydrocarbons (PAHs) and Volatile Organic Compounds (VOCs) are the main contaminants in the groundwater. Plaistow sponsored a Water Symposium in 2013 to help define the water problem in Plaistow and to suggest possible solutions. Thanks to many consultants, NHDES participants, technical consultants, Plaistow Town Officials, and municipal officials from other towns and cities, the following conclusions were made: 1. Plaistow does not have an adequate supply of groundwater to be a source of municipal water. This includes both stratified drift and bedrock aquifers. _ ¹ EPA New England - Reuse Assessment Beede Waste Oil Superfund Site Plaistow, New Hampshire - 2. In order to ensure an adequate supply of potable water, Plaistow must look for out-of-town sources. - 3. It is still important to work to maintain the quality and quantity of the existing groundwater because it is and will be the source of potable water for all the private and public water systems in Plaistow. The process to supply municipal water is a very lengthy and costly process. The original 2001 Source Water Protection Plan (SWPP) was prepared by the Plaistow Source Water Protection Committee that was comprised of members of the Conservation Commission, local, members of the general public and representatives from the operators of the public water supply systems in Plaistow. The Northeast Rural Water Association in conjunction with the US EPA and NHDES supplied the technical expertise and funding to complete the project. The 2015 update to the SWPP is much more limited in scope and therefore a smaller committee was assembled to complete the task. The 2015 committee was comprised of the following members: - Tim Moore Town of Plaistow Conservation Commission and Planning Board - Mike Dorman Town of Plaistow Staff - Dee Voss Town of Plaistow Staff - Denise Horrocks Town of Plaistow Staff - Steve Lee Normandeau Associates. - Joel Detty Normandeau Associates. - Lisa Ferrisi Normandeau Associates. Additionally, members of the Conservation Commission provided several reviews of the updated Plan while staff from Normandeau Associates provided the technical assistance required to complete the project. Funding was provided through a Local Source Water Protection grant from the NHDES which required a 20% local match. The local match was made up of staff time and "in kind" volunteer time. The major update to the Plan was the design and implementation of a voluntary inspection program for various commercial and industrial businesses in Plaistow. The purpose of this SWPP is to protect the quality and quantity of Plaistow's drinking water by identifying and managing potential sources of contamination and activities that occur within the source protection area. The plan provides a structured approach to managing these potential threats in order to maintain quality drinking water. This plan is a working document that will be routinely reviewed and updated to remain current, active, and viable. #### 1.1 Public Water Systems There are 55 active public drinking water systems (PWS) in the Town of Plaistow, all of which develop their drinking water from groundwater. PWSs are defined by the NH Department of Environmental Services (NH DES) as "a piped water system having their own source of supply." These systems are characterized by serving 15 or more service connections or serve an average of at least 25 or more people for 60 or more days each year. There are three types of public water systems. These include: 1) Community Public Water Systems (CPWS). 2) Transient Non-Community Systems (TNC). 3) Non-Transient Non-Community Water Systems (NTNC). Of the 55 PWSs in Plaistow, 21 are community public water systems (CPWSs), 16 are non-transient non-community systems (NTNCs), and 18 are transient non-community systems (TNCs). In addition, while many Plaistow residences are served by private residential wells, this Source Water Protection Plan does not apply to these wells. Although not all of Plaistow's PWSs draw water from the same aquifer, they all develop their public drinking water from local groundwater. In this respect, the Plaistow Source Water Protection Committee has considered protection measures for all groundwater in the municipality in order to achieve the greatest public health protection possible. Table 1 - Existing Public Drinking Water Systems in Plaistow² | Public Water System | System
Type | Well Type | System Category | Population
Served | |--|----------------|-----------|---|----------------------| | 26 Chandler Ave. Condos | CPWS | BRW | Condominiums | 33 | | 5 / 9 Plaistow Rd. Plaza | NTNC | BRW | Commercial Property | 75 | | All About Me Childcare and Learning Center | NTNC | BRW | Day Care | 48 | | American Legion
Post 34 | TNC | BRW | Function Halls, Churches,
Social Clubs | 50 | | APS Plaistow Pizza Co. | TNC | BRW | Restaurant | 200 | | Barons Condos | NTNC | BRW | Workplace (Not commercial or industrial) | 60 | | Beckwood Services | NTNC | BRW | Commercial Property | 47 | | Blueberry Knoll Estates | CPWS | BRW | Apartments | 32 | | Brickyard I Plaza | NTNC | BRW | Day Care | 26 | | Bryant Brook | CPWS |
BRW | Condominiums | 55 | ² Town of Plaistow _ | Public Water System | System
Type | Well Type | System Category | Population
Served | |------------------------------|----------------|-----------|---|----------------------| | Chandler Terrace | CPWS | BRW | Condominiums | 30 | | Cross Ridge Estates | CPWS | BRW | Condominiums | 73 | | Cumberland Farm | TNC | BRW | Service Station | 200 | | Dunkin Donuts Plaza | TNC | BRW | Restaurant | 800 | | Ethan Allen Plaza | NTNC | BRW | Commercial Property | 32 | | Fieldstone Industrial Park | NTNC | BRW | Industrial Facility | 75 | | Fitzgerald Safety Complex, | TNC | BRW | Town Offices, Libraries,
Police & Fire | 70 | | Forrest Street Condos | CPWS | BRW | Condominiums | 70 | | Golden Hill | CPWS | BRW | Condominiums | 110 | | Great Elm Plaza | NTNC | BRW | Commercial Property | 30 | | Greenfield Hill Estates | CPWS | BRW | Single Family Residences | 80 | | Hopes Diner | TNC | BRW | Restaurant | 75 | | Larry's Clam Bar | TNC | BRW | Restaurant | 500 | | Little Explorers | NTNC | BRW | Day Care | 44 | | Little River Village | CPWS | BRW | Single Family Residences | 7 | | Market Basket
Demoulas 25 | NTNC | BRW | Commercial Property | 395 | | Moongate Farm | CPWS | BRW | Condominiums | 120 | | Off The Wall Gymnastics | TNC | BRW | REC and ED Facility,
Historical Site | 300 | | PARC Recreation Field | TNC | BRW | Snack Bar, Take Out Foods | 200 | | Pentucket Shopping Center | NTNC | BRW | Commercial Property | 200 | | Plaistow Commons | NTNC | BRW | Commercial Property | 100 | | Plaistow Community YMCA | TNC | BRW | REC and ED Facility,
Historical Site | 50 | | Plaistow Fish and Game Club | TNC | BRW | REC and ED Facility,
Historical Site | 150 | | Plaistow Petro King | TNC | BRW | Restaurant | 250 | | Plaistow Town Hall | TNC | BRW | Town Offices, Libraries,
Police & Fire | 50 | | Plaza 125 | TNC | BRW | Restaurant | 200 | | Pollard Elementary School | NTNC | BRW | Schools (Public, Private
Day Schools) | 702 | | Rainbow Ridge | CPWS | BRW | Single Family Residences | 38 | | RITE AID Pharmacy | TNC | BRW | Medical Offices
(Doctor/Dentist) | 50 | | Public Water System | System
Type | Well Type | System Category | Population
Served | |--------------------------------------|----------------|-----------|---|----------------------| | Rockingham Church | TNC | BRW | Function Halls, Churches,
Social Clubs | 250 | | Rutledge Place | PCS | BRW | Condominiums | 30 | | SAD Café Music Theater | TNC | BRW | Restaurant | 25 | | Scandia Plastics | NTNC | BRW | Commercial Property | 45 | | Shady Lane Apartments | CPWS | BRW | Apartments | 35 | | Stonebridge Village | CPWS | BRW | Single Family Residences | 60 | | Strawberry Hill | CPWS | BRW | Condominiums | 50 | | Sweet Hill Estates | CPWS | BRW | Single Family Residences | 75 | | Timberlane Middle School | NTNC | BRW | Schools (Public, Private
Day Schools) | 1114 | | Timberlane Regional
High School | NTNC | BRW | Schools (Public, Private
Day Schools) | 1591 | | Tuxbury Meadows | CPWS | BRW | Single Family Residences | 75 | | Twin Ridge Condos | CPWS | BRW | Condominiums | 425 | | Valley Field Apartments
Northland | CPWS | BRW | Apartments | 185 | | VIC Geary Senior Center | TNC | BRW | Function Halls, Churches,
Social Clubs | 40 | | West Pine Condos | CPWS | BRW | Condominiums | 60 | | Westview Park Condos | CPWS | BRW | Condominiums | 215 | #### 1.2 Wellhead Protection Areas (WHPAs) Wellhead Protection Areas (WHPAs) are defined as the surface and subsurface areas surrounding a water well, or well field supplying community and non-community public water systems, through which contaminants are reasonably likely to move toward and reach such water well or well field³. As such, these land areas as the critical areas for source water protection. Due to the number and density of public drinking water systems in Plaistow, most of the Town's WHPAs overlie one another in a web of overlapping circles. The Wellhead Protection Areas (WHPA) for each public water system have been delineated by the NHDES (Figure 6). NTNC WHPAs are calculated, fixed-radius circles. The radius of NTNC WHPAs is determined by the volume of withdrawal from the source. For TNCs, WHPAs are circular areas with a 500-foot radius. #### Figure 6 - Drinking Water Resources Map Please contact the Town of Plaistow or the NH Department of Environmental Services for a copy of the Drinking Water Resources Map - ³ Town of Plaistow Zoning Ordinance - 2015 Since it is likely that additional public water sources will be needed in the future, the Plaistow Source Water Protection Committee understands that while certain protection measures are necessary within the public water sources' WHPAs, other contaminant prevention measures are appropriate town-wide to protect Plaistow's groundwater resources for future drinking water needs. #### 1.3 Source Protection Area The source protection area is mostly composed of the aquifer and wellhead protection areas. These sources of groundwater can be protected in part by regulations such as sanitary protect radii and land use restrictions. Approximately 75% of Plaistow residences rely on private wells. Regulations, in general, are not the most effective way to protect private well. Public education should therefore be an important part of this SWPP. It not only will help those who receive potable water from PWSs but private wells as well. #### 2. POTENTIAL SOURCES OF CONTAMINATION According to the NHDES drinking water supply database, the following list (**Table 2**) contains known business sites within the Town of Plaistow which may potentially be considered sources of contamination (PCSs). As provided within *NH RSA 485-C:7*, a PCS is defined as "any Human activities or operations upon the land surface shall be considered potential contamination sources if the activity or operation poses a reasonable risk that regulated contaminants may be introduced into the environment in such quantities as to degrade the natural groundwater quality". As most of Plaistow's WHPAs overlap one another, and because they encompass most of the Town's land area, a number of these PCSs lie within a WHPA and may pose a risk to public drinking water supplies. The following businesses are included in **Table 2** based only on the business type. It in no case should be interpreted to mean that any business is a source of contamination. Also note that the Beede superfund site is not in the following table because there is no longer any business at that site and clean up operations are ongoing under the supervision of the USEPA and NHDES. Periodic updates are relayed to the Town via newsletters and face-to-face meetings. All such results are posted to the Town's web site. **Table 2 - Potential and Existing Sources of Groundwater Contamination** | Site Name | Site Address | Project Type | Business | Inspection | Revisit | |--|--------------------|---|----------|------------|-----------------------------------| | | | , , , , | Type | Year | Need | | 121 Auto & Electric Inc. | 6 Duston Rd | HWG | VSR | 2016 | - | | 125 Auto and Truck
Sales Inc. | 4 Danville Rd | HWG | VSR | 2016 | - | | A L Prime Energy | 93 Plaistow Rd | UST | AST/UST | 2015 | N/A | | Access Sports Medicine and Orthopedics | 13 Plaistow Rd | HWG | LAB | 2016 | - | | AL Hoyt & Sons Inc. | 25 Chandler
Ave | HWG | EEE | 2016 | N/A
(Inspection Not
Needed) | | Aldi Supermarket | 9 Plaistow Rd | HWG | GSR | 2016 | - | | Allure Hair Studio | 95 Plaistow Rd | HWG | CLN | 2016 | - | | Anchor Used Auto
Parts Annex | 233 Main St | 'Remediation
Site -'Ether
Contaminated
Site, HWG | ASF | 2016 | - | | Anton's Cleaners | 37 Plaistow Rd | HWG | CLN | 2016 | - | | Approved Auto
Services | 2 Danville Rd | HWG | VSR | 2016 | - | | ASAP Auto Repair | 27 Newton Rd | HWG | GSR | 2016 | - | | Asian Auto Services Inc. | 21 Danville Rd | HWG | VSR | 2016 | - | | ATI Auto and Used
Cars | 202 Main St | HWG | VSR | 2016 | - | | Atlas Motor Express
Inc. | 51 Kingston Rd | HWG | WSPS | 2016 | N/A
(Inspection Not
Needed) | | C' N | C' 11 | D : 4 T | Business | Inspection | Revisit | |---|----------------------|--|----------|------------|-----------------------------------| | Site Name | Site Address | Project Type | Type | Year | Need | | Automart of New
England | 2 Danville Rd | HWG | VSR | 2016 | - | | Auto Zone | 12 Plaistow Rd | HWG | VSR | 2016 | N/A
(Inspection Not
Needed) | | B&J Auto Body | 40 Main St | HWG | VSR | 2016 | - | | Barber Shop | 225 Main St | HWG | CLN | 2016 | - | | Barton's TV | 12 Plaistow Rd | HWG | GSR | 2016 | - | | Beckwood Services | 27 Hale Spring
Rd | HWG | MAN | 2016 | - | | Bed Bath & Beyond | 58 Plaistow Rd | HWG | LAB | 2016 | - | | Berube Tool and Die | 34 Main St | HWG | MW | 2016 | - | | Biggart Marine | 2 Danville Rd | HWG | VSR, GSR | 2016 | - | | Bill Bartlett & Son
Landscaping Inc. | 43 Forrest St | HWG | EEE | 2016 | - | | Blinn's Auto Body & Recon | 38 Westville Rd | HWG | VSR | 2016 | - | | Brandy Brow Auto
Parts | 89 Newton Rd | AST, HWG, Remediation Site: Hazardous Waste Discharge Project, Unsolicited Site Assessment Reviewed by ORCB, Ether Contaminated Site | ASF, SWF | 2016 | - | | at. 27 | | | Business | Inspection | Revisit | |--------------------------------------|--|--|----------|------------|-----------------------------------| | Site Name | Site Address | Project Type | Туре | Year | Need | | Brooks Pharmacy 495 | 34 Plaistow Rd | HWG | LAB | 2016 |
- | | Brookside Chapel and
Funeral Home | 116 Main St | HWG | LAB | 2016 | N/A
(Inspection Not
Needed) | | Bruce Transportation
Group | 2 Danville Rd | HWG | VSR | 2016 | - | | C W Keller &
Associates Inc. | 9 Hale Spring
Rd | HWG, UST,
AST | MAN | 2016 | - | | Camarda Auto Sales | 147 Plaistow Rd | HWG | CARD | 2015 | 2016 | | Carparts Distribution Center | 95A Plaistow
Rd | HWG | CARD | 2015 | N/A
(Inspection Not
Needed) | | Chart Industries | 146 Main St | HWG | MAN | 2016 | - | | Chaya Bros Auto
Salvage | 237 Main St | HWG, Non-
domestic
Wastewater | WSPS | 2016 | - | | The Coach Company | 11 Wentworth
Ave | HWG, UST,
Initial
Response Spill
Site | VSR | 2016 | - | | Colonial Auto Body | 231 Main St | HWG | VSR | 2016 | - | | Corey Motors | 2 Danville Rd | HWG | VSR | 2016 | - | | Cumberland Farms | 142 Plaistow Rd | HWG, UST | GSR | 2016 | - | | CVS Pharmacy | Stateline Plaza,
4 Plaistow Rd | HWG | GSR | 2016 | - | | David Jones & Sons | 2 Red Oak
Drive | HWG | EEE | 2016 | - | | Delta Cleaning | Fieldstone
Industrial Park,
4 Wilder Drive | HWG | MAN | 2016 | - | | C'ta Nama | C'1. A 11 | Due to at Tour | Business | Inspection | Revisit | |--|--|-------------------------------------|----------|------------|-----------------------------------| | Site Name | Site Address | Project Type | Type | Year | Need | | Delta Gulf-Corp | 214A Plaistow
Rd | HWG | GSR | 2016 | - | | Dependable Waste Oil
Svc. Inc. | Kelley Rd | HWG | GSR | 2016 | - | | Dicks Auto Body Inc. | 212 Plaistow
Rd, Route 125 | HWG | VSR | 2015 | 2016 | | Diesel World | 87 Plaistow Rd | HWG | CARD | 2015 | 2016 | | Dodges Agway | 25 Old County
Rd | HWG | GSR, MAN | 2016 | - | | Duke of SAAB | 2 Danville Rd | HWG | VSR | 2016 | - | | Early & Sons
Contracting | 123 Newton Rd | UST, HWG | EEE | 2016 | - | | Eastside Properties Inc. | 216 Plaistow Rd | HWG | GSR | 2016 | - | | ED's Carpet | 9 Blossom St | HWG | MAN | 2016 | - | | Ellen's
Electrolysis/Lifescape
Studios | 91 Main St | HWG | CLN, GSR | 2016 | N/A
(Inspection Not
Needed) | | Euro Car Garage | 146 Plaistow
Road | HWG | GSR | 2015 | N/A
(Inspection Not
Needed) | | Exotech | 9 Newton Rd | HWG | GSR | 2016 | - | | Faith's Beauty Salon | 21 Rustic Lane | Underground
Injection
Control | CLN | 2016 | - | | Freedom Tire | 37 Westville Rd | HWG | VSR | 2016 | - | | Fresh Coat Finishing | Fieldstone Ind.
Park, 4 Wilder
Drive | HWG | GSR | 2016 | - | | Galloway Trucking | 1 Roadstone Dr | AST, HWG,
Underground | CAT | 2016 | - | | C'ANT | C' 11 | D : (F | Business | Inspection | Revisit | |--------------------------------------|-------------------------|--|----------|------------|-----------------------------------| | Site Name | Site Address | Project Type | Туре | Year | Need | | | | Injection | | | | | | | Control | | | | | George W Pynn
Masonry | 29 Newton Rd | HWG | GSR | 2016 | - | | Grand Rental Station | 63 Plaistow Rd | HWG | GSR | 2015 | 2016 | | Granite State Gas &
Transmission | 23 Atkinson
Depot Rd | HWG, UST | GSR | 2016 | - | | Gulf Gas Station | 70 Plaistow
Road | HWG | GSR | 2015 | 2016 | | Heavy Metal
Automotive | 91 Kingston Rd | HWG | CARD | 2016 | - | | Hennessey
Landscaping | 17 Newton Rd | HWG | EEE, GSR | 2016 | - | | Home Depot | 58 Plaistow Rd | HWG | GSR | 2016 | - | | Interstate Used Cars | 7 Blossom Rd | HWG | CARD | 2017 | - | | Jacks Towing and Auto
Repair Inc. | 6 Danville Rd | AST, HWG | VSR | 2017 | - | | Jiffy Lube | 75 Plaistow Rd | AST, HWG,
Underground
Injection
Control | VSR | 2015 | N/A | | Joan Kimball DMD | 15 Wentworth
Ave | HWG | LAB | 2017 | N/A
(Inspection Not
Needed) | | Joes Barber Shop | 135 Main St | | CLN | 2017 | - | | John & sons Garage | 14 Danville Rd | HWG | VSR | 2017 | - | | John Antons Cleaners | 37 Plaistow
Road | CLN | CLN | 2015 | N/A
(Inspection Not
Needed) | | JTS Auto and Truck | 7 Rose Ave | HWG | VSR | 2015 | 2016 | | Site Name | Site Address | Project Type | Business
Type | Inspection | Revisit | |-------------------------------------|---------------------|--|------------------|------------|-----------------------------------| | | | | - J F - | Year | Need | | Kidder Building &
Wrecking Inc. | 247 Main St | SWF, AST,
HWG, VSR | WSPS | 2017 | - | | Kidder Concrete | 22 Danville Rd | GSR | EEE | 2017 | - | | King Graphics | 100 Plaistow Rd | HWG | MAN | 2017 | - | | Leavitt Gas and Service | 70 Plaistow Rd | HWG | GSR | 2015 | 2016 | | Leavitt's Auto and
Truck Sales | 78 Plaistow Rd
D | CARD | CARD | 2017 | - | | M & J Superior
Automotive | 18 Danville Rd | HWG | VSR | 2015 | 2016 | | Magic Touch Dry
Cleaners | 4 Plaistow Rd | HWG | CLN | 2017 | N/A
(Inspection Not
Needed) | | Market Basket | 34 Plaistow Rd | HWG, Underground Injection Control | GSR | 2017 | - | | Matthews Auto Body
and Sales LLC | 321 Main St | HWG | CARD,
VSR | 2017 | - | | M&B Tractor and
Equipment | 194 Plaistow Rd | HWG, AST | CONS | 2015 | 2016 | | Mckinney Artesian
Well & Pump | 18 Newton Rd | HWG, UST,
Initial
Response Spill
Site | GSR | 2017 | - | | Mega Store Auto
Group | 103 Plaistow Rd | HWG | VSR | 2015 | 2016 | | Meineke Car Care
Center | 13 Plaistow Rd | VSR | VSR | 2015 | 2016 | | Midas Muffler and
Brake Shop | 44 Plaistow Rd | VSR | VSR | 2015 | 2016 | | Site Name | Site Address | Project Type Business Type | | Inspection
Year | Revisit
Need | |---|-----------------------------------|--|---------|--------------------|-----------------------------------| | Nicks Garage | 24 Chandler
Ave | HWG | VSR | 2017 | - | | Northland Variety | 134 Newton Rd | UST, HWG, 'REMEDIATIO N SITE - 'Leaking Underground Storage Tank Project | UST/AST | 2017 | - | | Official Auto Sales &
Service | 141 Plaistow
Road | HWG | VSR | 2015 | 2016 | | Petco Animal Supplies | 4 Plaistow Rd | HWG | CLN | 2017 | - | | Petes Sewer Service | 124 Forest St | HWG | WSPS | 2017 | - | | Photo Center | 58 Plaistow Rd,
Inside Walmart | HWG | GSR | 2017 | - | | Plaistow Auto Sales | 53 Newton Rd | HWG | VSR | 2017 | - | | Plaistow Cabinetry | 56 Newton Rd | HWG | MAN | 2017 | - | | Plaistow Dental | 157 Main St | HWG | LAB | 2017 | - | | Plaistow Fire
Department | 27 Elm Street | HWG | VSR | 2017 | - | | Plaistow Fish and
Game | 18 May Ray
Ave | UST | UST/AST | 2017 | - | | Plaistow Health-
Pediatrics | | | LAB | 2017 | N/A
(Inspection Not
Needed) | | Plaistow Municipal 37 Old County Landfill Rd | | 'REMEDIATIO
N SITE -
'Existing
Landfill or
Landfill
Closure | SWF | 2017 | - | | at. 33 | | | Business | Inspection | Revisit | |--|--------------------|--|----------|------------|-----------------------------------| | Site Name | Site Address | Project Type | Туре | Year | Need | | Plaistow Power Sports | 107 Plaistow Rd | HWG | VSR | 2015 | 2016 | | Poliquin Welding &
Fabrication | 4 Duston Ave | HWG | MAN | 2017 | - | | Precision VCR and TV
Service | 26 Main St | HWG | GSR | 2017 | - | | Pro Bark Inc. | 51 Kingston Rd | REMEDIATIO N SITE - 'Unsolicited Site Assessment Reviewed By ORCB, AST | MAN | 2017 | N/A
(Inspection Not
Needed) | | Protective Coatings | 2 Timberlane
Rd | HWG | MAN | 2017 | - | | Puma Corp. | 29 Newton Rd | HWG | GSR | 2017 | - | | Quality Machine Inc. 31 Kingston Rd | | HWG | MW | 2017 | - | | Quick Stop Tire 147 Plaistow | | HWG | VSR | 2015 | 2016 | | R E P Landscaping Inc. | 213 Main St | HWG | WSPS | 2017 | N/A
(Inspection Not
Needed) | | RAY-TEK Services Inc. | 164 Plaistow Rd | HWG | GSR | 2017 | - | | REIS Frederick Owner 78 Plaistow Rd | | HWG | GSR | 2017 | - | | Ricks Motorcycle Enterprises Inc. 33 Plaistow Rd | | HWG | VSR | 2017 | - | | Rite AID 31 Garden Rd | | HWG | LAB | 2017 | - | | Rooneys Welding Fieldstone Industrial Park, 4 Wilder Drive | | MW | MW | 2017 | - | | S & R Construction | 121 Newton Rd | HWG | EEE | 2017 | - | | Salon 121 | 23 Atkinson | HWG | CLN | 2017 | - | | Site Name | Site Address | Project Type | Business | Inspection | Revisit | |---|----------------------------------|--------------|--------------|------------|-----------------------------------| | | | , , , , , , | Type | Year | Need | | | Depot Rd | | | | | | Salon Invidia | 160 Plaistow Rd | HWG | CLN | 2017 | - | | Scandia Plastics | Scandia Plastics 55 Westville Rd | | MAN | 2017 | - | | Senter Auto Supply | 124 Plaistow Rd | UST | GSR | 2017 | - | | Shaw's Supermarket | 4 Plaistow Rd | HWG | GSR | 2017 | - | | Sign Designs | Sign Designs 67 Main St | | GSR | 2017 | N/A
(Inspection Not
Needed) | | Singer Subaru | 77 Plaistow Rd | HWG | CARD,
VSR | 2015 | N/A | | Skips Garage | 157 Plaistow Rd | HWG, UST | VSR | 2015 | 2016 | | Sparton Corp. | 27 Hale Spring
Rd | HWG | GSR | 2017 | - | | Spindel Eye Associates | 185 Plaistow Rd | HWG | LAB | 2017 | - | | State Line Pet Supply | 137 Plaistow Rd | HWG | GSR | 2017 | - | | Sullivan Tire & Auto
Service | 126 Plaistow
Road | HWG | VSR | 2015 | N/A | | Supercuts | Shaws Plaza, 5
Plaistow Rd | HWG | CLN | 2017 | - | | Timberlane Auto Body | 42 Main St | UST, HWG | VSR | 2017 | - | | Timberlane High
School | 36 Greenough
Rd | HWG, UST | UST/AST | 2017 | - | | Timberlane Middle 44 36 School Greenough Rd | | HWG | UST/AST | 2017 | - | | Site Name | Site Address | Project Type | Business | Inspection | Revisit | |---
---------------------|---|----------|------------|-----------------------------------| | Site Ivalle | 3ite Audress | Troject Type | Type | Year | Need | | Timberlane Plate Glass
Company | 108 Main St | UST, Remediation on-site - Leaking Underground Storage Tank Project | UST/AST | 2017 | - | | Town Fair Tire | 42 Plaistow Rd | VSR | VSR | 2015 | N/A
(Inspection Not
Needed) | | Tractor Supply | 96 Plaistow Rd | HWG | GSR | 2017 | - | | Truck Equipment Sales
& Service | 2 Danville Rd | HWG | VSR | 2017 | - | | Truform
Manufacturing | 2 Wilder Drive | May not exist | MAN | 2017 | - | | US Post Office | 38 Main St | HWG | GSR | 2017 | - | | Veolia Environmental
at Municipal Landfill | 51 Old County
Rd | HWG | WSPS | 2017 | - | | Verizon Wireless Zone | 9 Plaistow Rd | HWG | GSR | 2017 | - | | Village Dental of NE | 89 Plaistow Rd | HWG | LAB | 2017 | N/A
(Inspection Not
Needed) | | Walgreens | 3 Plaistow Rd | HWG | LAB | 2017 | - | | Walmart | 58 Plaistow Rd | HWG | GSR | 2017 | - | ## PCS Acronym Definitions: | ASF | Auto Salvage Yard | |------|--| | AST | Above Ground Storage Tank Facility | | CARD | Car dealerships (with or without service departments) | | CLN | Dry cleaners; Laundromats; beauty salons; and car washes | | CONS | Construction sites (not including housing developments) | | | Active gravel pits; construction businesses with earthmoving or excavating | | | | |-----------|--|--|--|--| | EEE | | | | | | | equipment stored and maintained on site. | | | | | | Furniture stripping, painting and refinishing; photographic processing; | | | | | GSR | printing; appliance and small engine repair; boat repair; refrigeration, | | | | | | heating, ventilating and air conditioning shops; and electrical repair shops. | | | | | HWG | Hazardous Waste Generator | | | | | TAD | Medical, dental, veterinary offices and pet grooming; research, | | | | | LAB | development, testing and analytical labs; and funeral services. | | | | | | Electronic and chemical manufacturing, processing and reclamation; paper, | | | | | 3.5.4.3.7 | leather, plastic, fiberglass, rubber, silicon and glass making; pharmaceutical | | | | | MAN | production; pesticide manufacturing; and chemical preservation of wood | | | | | | and wood products. | | | | | 3.5747 | Machine shops; metal plating, heat treating, smelting and jewelry making | | | | | MW | shops. | | | | | SWF | Solid Waste Facility | | | | | UST | Underground Storage Tank Facility | | | | | MCD | Auto, truck and equipment or repair shops; autobody shops, including | | | | | VSR | those associated with fleet maintenance; and mobile home dealers. | | | | | | Junkyards, scrap yards and auto salvage yards; wastewater (ww) treatment | | | | | WSPS | plants; dumps, landfills, transfer stations and other solid waste facilities; | | | | | | waste water or septage lagoons. | | | | Table 3 shows various types of contaminants and possible visible signs that such contamination exists at a site. Table 3 – POTENTIAL CONTAMINATION SOURCES – WHAT TO LOOK FOR | Facility Type | Facility
Type
Acronym | What to Look For | |-----------------------------------|-----------------------------|--| | UST & AST Facilities | AST/UST | Gas stations, petroleum bulk storage, chemical storage, on-site heating fuel | | Vehicle Service &
Repair Shops | VSR | Auto, truck, & equipment service or repair shops, auto body shops, including those associated with fleet maintenance, mobile home dealers | | General Service &
Repair Shops | GSR | Furniture stripping, painting & refinishing, photographic processing, printing, appliance & small engine repair, boat repair, refrigeration, heating, ventilating & A.C. shops, electrical repair shops | | Metalworking Shops | MW | Machine shops, metal plating, heat treating, smelting & jewelry making shops | | Manufacturing
Facilities | MAN | Electronic & chemical manufacturing, processing & reclamation, paper, leather, plastic, fiberglass, rubber, silicon, & glass making, pharmaceutical production, pesticide manufacturing, chemical preservation of wood | | Facility Type | Facility Type Acronym | What to Look For | |--|-----------------------|---| | | | & wood products | | Waste & Scrap
Processing & Storage | WSPS | Junkyards, scrap yards & auto salvage yards, wastewater (ww) treatment plants, dumps, landfills, transfer stations & other solid waste facilities, waste water or septage lagoons | | Laboratories & Professional Services | LAB | Medical, dental, veterinary offices; research, development, testing & analytical labs, funeral services camera and photo supply stores | | Salt Storage & Use | SALT | For winter road & parking lot use | | Cleaning Services | CLN | Dry cleaners; Laundromats; beauty salons; car washes | | Food Processing
Plants | FP | Meat packing & slaughterhouses; dairies; processed food manufacture | | Fueling Maintenance
of Evacuation &
Earthmoving
Equipment | EEE | Active gravel pits; construction businesses with earthmoving or excavating equipment stored and maintained on site | | Concrete, Asphalt & Tar Manufacture | CAT | Concrete & asphalt plants | | Car Dealer ships | CARD | Car dealerships (with or without service departments) | | Construction Sites | CONS | Construction sites (not including housing developments) | #### 3. ASSESSMENT OF THREATS NHDES established its Drinking Water Source Assessment Program (DWSAP) help improve protection of public water supply sources in New Hampshire. The DWSAP did this by providing information about the vulnerability of each of the approximately 2,950 public water supply sources in the state. This information was provided in the form of assessment reports (one for each public water supply source) to public water suppliers and the general public between 2000 and 2003. The vulnerability of Plaistow's 56 public drinking water systems to a number of contaminant criteria is summarized in Table 4. The first assessments were done in 2000 and have been periodically updated with the last update occurring in 2006. The summary table below looks at all the latest assessments regardless of when they were performed. According to NHDES Source Water Assessment Reports, public water supply wells have the following susceptibility criteria. Susceptibility is the potential for a public water supply system to draw water contaminated by inventoried existing and potential sources at concentrations that would pose concern. Summarizing this data from NHDES, the majority of Plaistow's public drinking water sources received "high" or "medium" vulnerability ranking for the following susceptibility criteria as discussed below. Generally, a "high" vulnerability ranking means the public water system well is at greater risk than if the ranking was "medium" or "low." Each of the criteria was developed by NHDES and described in greater detail online at www.des.nh.gov, by searching "Source Water Assessments". The Source Water Assessments of each public water source are based on the 14 Susceptibility Ranking Criteria as described below: - 1. Detects: Confirmed detections of certain contaminants (after treatment) of suspected human origin, not including disinfection byproducts. - 2. Well/Intake: The integrity of the well (if a groundwater source) or intake (if a surface water source). - 3. KCSs: Known Contamination Sources in the vicinity of the source. This includes any site known to NHDES where contaminants are known or very likely to have been released to the ground, and where remediation is not complete. - 4. PCSs: Potential Contamination Sources in the vicinity of the source. This includes any site know to NHDES where contaminants are known or very likely to be used in quantities, but where there are no known releases to the ground. - 5. Highways/RRs: The presence of numbered state-highways or active railroads in the vicinity of the source. - 6. Pesticides: Whether or not pesticides have been routinely applied in the vicinity of the source. This is based on the presence of land parcels owned by registered pesticide applicators. - 7. Septic: The presence or density of septic systems and sewer lines in the vicinity of the source. - 8. Urban Land Cover: The percentage of urban land cover in the vicinity of the source, based primarily on satellite images. - 9. Agricultural Land Cover: The percentage of agricultural land in the vicinity of the source (in the Well Head Protection Area or within 300 feet of surface water in the HAC), based primarily on satellite images. - 10. Animals: The presence of concentrations of 10 or more animal units in the vicinity of the source. - 11. Lagoons: The presence of wastewater treatment lagoons or spray irrigation sites in the vicinity of the source. - 12. Dry Discharges: The presence of dry-weather stormwater discharge sites in the vicinity of the source. - 13. Sanitary Radius: The presence of development not associated with the well within the sanitary radius (within 75 to 400 feet of the well). 14. Trophic status: The projected trophic (nutrient) status of the source as predicted by a computer model using a future land development scenario for the watershed. Each of these 14 assessment criteria is assigned a Vulnerability Ranking – High, Medium, and Low. The full assessment report as included
in Appendix B explains how the vulnerability rankings apply to the susceptibility criteria. No sources were ranked for Dry discharges or Trophic status. Table 4 – ASSESSMENTS SUMMARY | Number | Number of | Number of | Number of | Number of | Number of | |-------------|-------------|--------------|---------------|---------------|---------------| | PWSs not | PWSs | wells in the | High | Medium | Low | | included in | included in | PWSs | Vulnerability | Vulnerability | Vulnerability | | the | the | included in | Rankings | Rankings | Rankings | | Assessment | Assessment | the | | | | | | | Assessment | | | | | 3 | 53 | 77 | 206 | 157 | 501 | The large number of low rankings gives a general indication that the public water systems in Plaistow are located reasonably well and safe from contamination sources. However, there needs to be constant vigilance to make sure these rankings hold or are improved. The full report of the "Assessments of Public Water Supply Sources – PLAISTOW" can be found in Appendix B. Additionally, there are four features that can be used to assess the vulnerability of a drinking water well to contamination: - 1. **Well Characteristics and Integrity**: the age and construction details of the well. - 2. **Topography, Soils, and Geology**: the nature of the geological formations that the well taps, the types of soils and geological materials lying between the land surface and the zone that the well draws from. - 3. **Surface Water Features**: any nearby surface water features that might contribute pathogens or other contaminants to the well. - 4. **Source Water Quality**: the quality of water drawn from the well and if available, water quality data from other wells within the source protection area. Land uses with the following attributes commonly received a high vulnerability ranking within the Source Water Assessment Report published by the NHDES in September, 2007: - 1. Known detects of contaminants in water samples (most commonly MtBE and volatile organic compounds (VOCs)). - 2. Location and number of roadways and transportation corridors within the WHPA. - 3. Number and proximity of septic systems and sewer lines within the WHPA. - 4. Residential land uses. - 5. Anthropogenic potential commercial contaminant sources within the WHPA (hazardous waste facilities, aboveground and underground storage tanks, general service and repair shop (i.e. photo lab), vehicle service and repair shops, etc.). - 6. High percentages of urban land cover with the WHPA. - 7. RCRA Site (facility that generates hazardous wastes that could cause contamination if a release occurs) - 8. Underground injection control (discharge of benign waste waters not requiring a groundwater discharge permit) - 9. Demand - 10. Agricultural lands. There are no agricultural zones in Plaistow; however, there are two large parcels that can be considered agricultural lands. The first is the former Cox farm in the northeast part of town. It is a 40-acre parcel that straddles the Plaistow/Kingston Town Line. A Conservation Easement held by the Rockingham County Conservation District purchased by a federal Ranch and Farm Lands grant protects approximately 35 acres of the parcel and Farm Lands. It is currently being used for horse stables and pastureland. The easement includes provisions for protecting the adjacent Little River from manure and pesticide/fertilizer contamination. The second farm is approximately 10 acres and is mostly a greenhouse operation with only a few animals remaining. In its current operation, no large applications of pesticides or fertilizers are being used. The few remaining animals do not pose a threat for manure contamination. - 11. Zoning impacts. The Plaistow Zoning Ordinance defines industrial, commercial, and residential zones each with their own geographic boundaries. Each zone further defines a set of permitted uses and any use not specifically defined as permitted is prohibited. Furthermore, buffers are defined where different zones abut each other. The buffers were primarily established to provide green space and visual barriers for residential zones. However, these same buffers do offer additional protection for water supply sources. A build out analysis was completed in the 2008/2009 timeframe. Although it needs to be updated, the analysis did show most of Plaistow is already built up with only back lots available for some small developments. Numerous wetland areas further restrict these developments. #### 3.1 Confirmed Contaminant Detects of Concern in Source Water The routine monitoring samples required by NHDES of all public water systems has detected the presence of contaminants in 13 of the 56 public drinking water wells for which it has completed a Source Water Assessment. In addition, the Plaistow community has been alarmed by several detections of MtBE in private wells. Detection of these contaminants in source waters indicates that contaminants have been released to groundwater in certain areas. For this reason the drinking water sources that have detected non-naturally occurring substances are vulnerable to contamination. It is the responsibility of each PWS to maintain its source water to safe drinking water standards. #### 3.2 Roadways / Transportation corridors Roadways and transportation corridors (i.e., railroad lines) present a significant threat to several of Plaistow's drinking water sources, as every accident represents a potential hazardous materials release. The greatest threat to the wells is the possibility of an accident involving a truck transporting bulk shipments of hazardous materials. Roadways are also considered a potential source of contamination because of the potential for leaks from vehicles, which could result in a release of petroleum products, and the application of road salt, which could cause elevated levels of sodium and chlorides. Transportation corridors are considered a high risk to Plaistow's public wells due to potential spills or releases from vehicles during normal operations, in the event of an accident, or from potential usage of pesticides during maintenance of rights-of-way. #### 3.3 Sewer Lines and On-Site Septic Systems On-site septic systems and sewer lines represent potential sources of nitrates, chlorides, bacteria, and viruses. In addition, if improperly used, such as for disposal of paints, solvents, petroleum products and other hazardous wastes, they could also be a source of inorganic compounds. NH DES's Source Water Assessment has rated the presence of septic systems within WHPAs as a high or moderate risk for 43 of the 56 public drinking water wells. #### 3.4 Residential land uses Aside from being associated with septic systems, oil heat and other household hazardous wastes, residential land uses are also associated with lawn care products and pesticides that are unregulated at the homeowner level. Fertilizers are a source of excess nutrients such as nitrogen and can increase nitrates in drinking water. Other potential risks include heating fuel spills that can be a source of volatile organic chemicals and metals. #### 3.5 Hazardous Waste Sites Aside primary concern with facilities that generate or use hazardous materials is that leaks, spills, or improper disposal could allow contaminants to be discharged into the ground. The two largest hazardous waste sites in Plaistow are the Beede Superfund site and the former Lido gas station site. Both have remediation plans in place and under way. #### 3.6 Urban Land Cover Urban land cover is characterized by impervious surfaces. Water quality impacts, such as loss of aquifer recharge are associated with land cover percentages of imperviousness surface of 10 percent or more in a watershed. Increases in impervious cover result in additional stormwater runoff, which not only interferes with recharge and water quality but can also contribute to low base flow of rivers and streams. 14 of the 38 community and non-transient non-community drinking water sources which received a completed Source Water Assessment in the early 2000's (transient systems do not receive a ranking for this criteria) have WHPAs with greater than 10 percent urban land cover. Six (6) sources received a moderate vulnerability ranking because urban land cover comprises 10 percent of the area within 1,000 feet of the well. Consequently, the risk to Plaistow's public wells from urban land cover is high. Currently, the NHDES does not possess the resources to update the Source Water Assessment Reports (SWARs) for each community and non-transient non-community drinking water source. It is now the responsibility of each PWS to keep the NHDES apprised of any updates to its source water assessment. #### 3.7 Underground Storage Tanks (USTs) Fuel oil tanks represent a potential source of petroleum compounds, which include both volatile and semi-volatile compounds as well as chemical additives that may be present in the fuel. The potential threat of contamination from this source would be from a leak, overfill, or spill. Plaistow's WHPAs contain known Leaking Underground Storage Tanks (LUST), leaking residential heating tanks (OPUF), and potential sources of petroleum contamination associated with Underground Storage Tanks (UST). The risk to Plaistow's public wells from Underground Storage Tanks is high. #### 4. MANAGEMENT PLAN In order for this plan to be successful and effectively reduce the potential risk of contamination to Plaistow's drinking water sources, the Plaistow Source Water Protection Committee, in partnership with the Town's Planning Department Staff, Building and Code Enforcement staff, Conservation Commission and Planning Board, will work cooperatively to implement the following management measures. #### 4.1. Conduct an education and outreach campaign Public education and awareness is the cornerstone of this Source Protection Plan as if not well informed, everyone can pose a very serious risk to source water. Most homeowners and
business owners will work to try to protect their local groundwater if they know how to minimize contamination risks. The Plaistow Planning Department and Source Water Protection Committee's education and outreach campaign will include, but will not necessarily be limited to, the following steps: - 1. Develop a media campaign to reach the public with educational information about local drinking water, and about the current Source Water Protection effort. Action steps include: - a. Create a cable TV program that explains the importance of the Source Water Protection Plan and the steps residents can take to protect groundwater. *Completed*. - b. Create informational pamphlets for residents explaining steps they can take to help keep the groundwater safe. These pamphlets (different each year) are available each year at the annual Old Home Day celebration. - c. Create informational pamphlets explaining techniques for the proper handling of hazardous waste and hence keeping the waste out of landfills and groundwater. These pamphlets are typically produced by Danville volunteers and distributed at each Hazardous Waste Collection Day. The pamphlets are different each year. - d. The elementary, middle, and high schools have active programs regarding recycling, source water protection, and stormwater management. - 2. Have copies of this plan distributed to Town Boards and made available at the Town Hall, the Library, and on the Town website. - 3. Organize a voluntary well water testing program for town residents. (See Tuftonboro and Windham examples) # 4.2. Develop and Implement a BMP (Best Management Practices) Assessment Program Many of the high risks to Plaistow's groundwater sources identified by NHDES's Source Water Assessments are petroleum products and regulated substances (greater than household quantities of hazardous materials). The committee has developed a Best Management Practice (BMP) Assessment Program for businesses that use **BMPs** are regulated substances. guidelines for the storage and handling of hazardous materials. A number of New Hampshire municipalities have implemented **BMP** assessment programs because it is often the most effective way to prevent groundwater contamination from poor management of petroleum products and hazardous chemicals. The reason BMP inspection programs are effective is because they are an ongoing town service that promotes awareness of the need to protect groundwater. BMP programs can provide economic benefits to businesses and the town as clean groundwater is an important factor to economic development and property values. Most businesses want to be perceived as "green" or environmentally-friendly, and the assessment can help businesses identify issues and safer ways to store and handle chemicals. The town benefits by playing an active role in preventing hazardous materials from contaminating groundwater, and through the increased awareness of hazardous material uses and locations. In the event that a voluntary program is not effective, the Committee may approach the Board of Selectman (BOS) for permission to seek state groundwater reclassification of Plaistow's groundwater. Reclassification to GAA or GA1 would allow the town to conduct BMP inspections and enforce New Hampshire's Administrative Rule **Env-Wq 401**, Best Management Practices for Groundwater Protection, which is a state regulation already applicable to businesses that use regulated substances in large quantities. Reclassification would result in further protection in the form of prohibition of six high- risk land uses within WHPAs. The following land uses would be prohibited under Env-Wq 401: - hazardous waste disposal facilities - solid waste landfills - outdoor storage of road salt - junkyards - snow dumps - wastewater or septage lagoons These prohibited uses would not apply to those facilities that already exist. Items NOT Corrected? Send PCS a second warning letter (Registered Mail). If no response in 30 days or if subsequent f/u survey reveals violation continues, send a referral letter to NHDES and copy PCS owner. If you do not hear from NHDES in 30 days, call 603-271-0688 ### 4.3. Drinking Water Source Protection Area Signs Post drinking water source signs at roadway accesses points to Plaistow's WHPAs, where appropriate, alerting travelers about the presence of the protection area and how to notify emergency personnel if a contamination event should occur. In 2014 the Conservation Commission and Normandeau Associates identified 17 locations to alert residences of sub-watershed areas and to be sensitive to water quality issues. This is a modification to the original plan of identifying WHPAs. However, the WHPAs are either associated with residential condominiums/apartments, commercial sites, or municipal sites. In all cases the well owners keep well users informed of protection schemes and education about water quality. #### 4.4. Salt Use The Source Water Protection Steering Committee will communicate with the Plaistow Highway Department and State Highway Department to increase awareness regarding the Source Water Protection Areas, and to request that salt usage within the Source Water Protection Areas be minimized. Programs such as the University of New Hampshire's "Green Snow Pro Certification" are in place to educate Town and private applicators on efficient and environmentally friendly winter maintenance practices. The Plaistow Highway department has tried to reduce its salt usage. Unfortunately many stream crossings are located on undulating or curvilinear terrain where, for safety reasons, more frequent salt applications are required. #### 4.5. Reduce the Contamination Risk from Used Motor Oil The Plaistow Source Water Protection Committee will work to inform Plaistow residents how to safely dispose of their household hazardous waste, such as motor oil, and provide increased opportunities for household generated waste collection. Possibilities for improved motor oil collection opportunities include: - a. Sponsorship of a regional semi-annual hazardous waste collection program that takes used motor oil as well as other petroleum based products. In the spring, the event is held in Plaistow at the recreation site (P.A.R.C.). In the fall, it is held in another community rotating between Atkinson, Kingston, Danville, Hampstead, and Chester. - b. Work to better inform the public regarding facilities that currently collect used motor oil. # 4.6. Continue Active Participation of the Source Water Protection Steering Committee The Plaistow Source Water Protection Committee has updated this source water protection plan. The Committee membership may vary from year to year depending on the extent of the required update #### 2015 Source Water Protection Committee Plaistow Health Officer Plaistow Code Enforcement Officer Plaistow Conservation Commission Normandeau Associates ## 4.7 Update the Source Water Protection Plan The Source Water Protection Plan Committee will meet at a minimum of once a year to review and update the plan and to assess its progress. ## 4.8. Update the Aquifer Protection Ordinance in the Town's Zoning Ordinance The Town of Plaistow is underlain by a high yielding stratified drift aquifer, a valuable natural resource. Plaistow has also experienced significant growth pressures in the recent past, and continues to experience growth. With the assistance of the Plaistow Conservation Commission, the Town's Zoning Board of Adjustment (ZBA) has adopted an aquifer protection ordinance in the town's zoning ordinance. This ordinance provides a tool that Town Officials can use to fully understand potential impacts to drinking water sources from development proposals. The Town adopted its aquifer protection ordinance at the 2015 Town Meeting, which is in place to help protect resources that private wells use. The ordinance will also serve to help Town Officials strategize for the maximization of clean water recharge in relation to future land uses. The Committee will work to reduce the potential risk of contamination of Plaistow's groundwater resource for current and future drinking water sources by supporting the use of this revised ordinance to review future development projects. ## 5. CONTINGENCY PLAN ### **5.1 Emergency Response** If an emergency such as a spill or other contamination occurs within the Source Protection Area the following people/agencies may then be notified: | 1. Plaistow Town Manager, Sean Fitzgerald | (603) 382-5200 | |---|-------------------------------| | 2. Affected drinking water system responsible party | | | (Incident within a water system's WHPA) | | | 3. NH State Police | (800) 525-5555 | | 4. Plaistow Town Planner, Greg Jones | (603) 382-7371 ext. 202 | | 5. Plaistow Health Officer, Dennise Horrocks | (603) 382-2494 ext. 246 | | 6. NHDES Drinking Water and Groundwater Bureau | (603) 271-2513 or 271-3503 | | 7. NH Office of Emergency Management | (603) 271-2231/(800) 852-3792 | | 8. NH Public Health Services | (603) 271-4496 | | | | All community public water systems are required to have a water system emergency plan per Env-Dw 503.21. Community and non-community, non-transient water systems are also required to notify DES of an emergency within 24 hours per Env-Dw 503.02 Notification of Impairment. Specifically the rule requires notification whenever treatment of a public water supply is interrupted, or the source of the supply is damaged or depleted so as to impair, or likely to impair, the quality or the sufficiency of the supply or after discovery of any actual or suspected tampering, sabotage, security breach, or any suspicious incident at the water system or interruption of service of a pressure zone or the entire water system due to an extended power outage, line break, or other cause. ## **5.2 Notification of System Users** If one or more of Plaistow's public or private drinking water wells should become
contaminated, community water system managers will follow their water system emergency plan procedures. For all public water systems, the Town of Plaistow will notify the system users by one or more of the following methods: - 1. Hand deliver a notice to each water system user - 2. Post a notice at the Town Offices and Town Post Office - 3. Place a notification in the Eagle Tribune and/or Carriage Town News - 4. Broadcast an announcement on Channel 9, the Cable TV Stations (Timberlane Educational Network and Town's Local Access Channel) ## **5.3 Short Term Contingency Options** Short-term responses to either a quality or quantity outage may require one or all of the following options depending on the specific nature of the outage: - 1. State Issuance of a boil water notice and/or recommendation that bottled water be utilized for drinking water purposes. - 2. Trucked and delivered water from an approved source (bulk water deliveries to public water systems must follow **Env-Dw 304**). - 3. Request that water system users conserve available water. - 4. Source treatment. Bottled water may be provided for potable (i.e. consumptive) use by the Community Water System in the event of a water quality problem. Restrictions will be placed on the use of water for anything but consumptive use and personal hygiene. Due to the fact that the Town has numerous public and private water systems, the Town is not necessarily responsible for emergency planning of all systems in Town. Emergency planning for Town systems will be maintained by staff, and private Community systems are to be maintained by the system managers. Depending on the nature of a quality outage, water source treatment will be considered as a short-term solution to the problem. There are many types of pre-package treatment systems available on an emergency or short-term basis through the NH Department of Homeland Security and Emergency Management Section of the Department of Public Safety, and many contractors providing remedial solutions for contamination problems. Many of these systems are available on a 24 to 48 hour basis. Any resource requests should be coordinated through Plaistow's Emergency Management Director. Culligan Water Conditioning (800) 400-0099 Department of Emergency Management (800) 852-3792 ## 5.4 Long Term Contingency Options Additional water quantity may be required in the future due to decreases in well yield, increase in user demand, and/or a major point source contaminant impacting one of Plaistow's public water sources. At this time the Town of Plaistow may choose to develop a municipal water supply or connect to a neighboring town supply. If the town does choose to site a municipal water supply source, this source should be sited outside of the residentially and commercially developed area of the town. ## 5.5 Water System Shut Down and Start Up Procedures In the event that one or more of Plaistow's public water systems must be shut down for an emergency situation, the system personnel should follow the system's procedures for shutting off the well, and notify the following people if warranted by the severity of the situation: | AGENCY | <u>PHONE</u> | |--|------------------------| | Plaistow's Town Manager | (603) 382-5200 | | Plaistow Health Officer | (603) 382-2494 ext 246 | | Plaistow Building Inspector | (603) 382-5200 ext 247 | | Plaistow's Town Planner | (603) 382-7371 ext 202 | | State Police | 603-223-4381 | | Drinking Water and Groundwater Bureau | 603-271-2513 | | Homeland Security and Emergency Management | 603-271-2231 | | NH Health and Human Services | 603-271-4496 | ### APPENDIX A ## Town of Plaistow, New Hampshire OFFICE OF THE TOWN MANAGER Sean R. Jitzgerald Plaistow Town Hall 145 Main Street Plaistow, NH 03865 April 2, 2015 (603) 382-7106 Office (603) 382-7183 Fax Email: sfitzgerald@Plaistow.com Web: www.Plaistow.com RE: [Give name and location of facility], Present use: [List present use of property] Dear [Customer, Neighbor, Facility Owner - fill in appropriate terms]: I am pleased to report that the Town of Plaistow received a grant to review the Town's critical groundwater resources, the sole source of drinking water for Plaistow's citizens and businesses. As part of the grant, we are reaching out to a number of businesses and residents to help establish partnerships to support a greater awareness of water resource challenges facing Plaistow. The ultimate goal is to protect the quality and quantity of Plaistow's drinking water supply by identifying and managing potential sources of contamination. As part of this effort we have initiated a program to ensure that substances that have the potential to pollute groundwater are managed in a manner so that they are not released into our environment. We hope to provide additional information to Plaistow residents and businesses on how we can all do more to prevent groundwater pollutants from affecting Plaistow's drinking water resources. Clean drinking water is one of the most important public health responsibilities and also plays a critical role in supporting Plaistow's economic development and sustainability. Attached is a Fact Sheet from the New Hampshire Department of Environmental Services (NHDES) involving how to prevent groundwater contamination. New Hampshire presently has regulations that may apply to your operations and require "best management practices" for preventing groundwater contamination. Best Management Practices for Groundwater Protection, are also available online at NHDES's website: (http://des.nh.gov/organization/commissioner/legal/rules/documents/env-wq401.pdf). Over the next few weeks Plaistow's Chief Building Official Mike Dorman will be reaching out to you with a short survey and potentially a follow up site visit. The program is intended to ensure that simple and common sense practices that limit groundwater contamination are in place. We look forward to working with you on this endeavor and appreciate your cooperation as we move forward with the project. In the meantime, if you should have any questions please feel free to call Mr. Dorman at 603-382-1191 x20. With appreciation for all you do to help promote a safer and cleaner Plaistow! Sean Fitzgerald Town Manager Enclosures: NH DES Fact Sheet 22-4 #### **APPENDIX B** ## **Assessments of Public Water Supply Sources - PLAISTOW** This report is a summary of NH Department of Environmental Services' assessments of the vulnerability of each source used by the public water system(s) located in this municipality. The sources listed here are grouped first by the type of public water system and then by the system itself. Each source was ranked according to a number of criteria; a vulnerability ranking is given for each criterion that applies to the source. An explanation of each column in the report can be found on the last page. | S | | | Da | Nur
Vuln | nber | | | , | Susc | ept | tibilit | y R | ank | ing | Cr | iter | ia | | | |---|---------------------------|------------|------------------------------|-------------|---------|------|---------|-------------|------|------|-------------------------|---------|------------------|---------------|---------|---------|----------------|-----------------|------------| | Source N | Source Description | Source | te Assess m
Completed | | nkin | | D | We | | | High | S | Urban | Ag La | A | La | Dry d | Sanitary | Trond | | Number | | Туре | Date Assessment
Completed | Highs | Mediums | Lows | Detects | Vell/Intake | KCSs | PCSs | Pesticides Highways/RRs | Septics | Jrban Land Cover | Ag Land Cover | Animals | Lagoons | Dry discharges | Sanitary radius | nio etatue | | System T | ype C C=Community; P=Non- | Transient, | Non-Commu | ınity | ; N= | -Tra | nsi | ent | | | | | | | | | | | | | EPAID | 1932020 System Name: | | GOLDEN HILL | | | | | | | ì | | | | | | | | | | | 001 | GRW | G | 2/29/2000 | 3 | 3 | 6 | L | L | L | И | H L | M | Н | М | L | L | | Н | | | | GRW | G | 2/29/2000 | 3 | 3 | 6 | L | L | L | M | H L | M | Н | M | L | L | | Н | | | 100000000000000000000000000000000000000 | BRW | G | 2/6/2002 | 3 | 1 | 8 | L | L | | 200 | H L | Н | Н | L | L | L | | L | Ш | | 004 | BRW | G | 2/6/2002 | 3 | 1 | 8 | L | L | L | M | H L | Н | Н | L | L | L | | L | | | EPAID | 1932030 System Name: | WEST | VIEW PARK C | ONE | 00 | | | | | | | | | | | | | | | | 001 | BRW | G | 12/18/2001 | 2 | 5 | 5 | Н | L | М | М | M L | M | Н | М | L | L | | L | | | 002 | BRW | G | 10/18/2001 | 2 | 5 | 5 | Н | L | M | M | M L | M | Н | М | L | L | | L | | | EPAID | 1932040 System Name: | FORREST | STREET CON | IDON | IINII | JM | | | | | | | | | | | | | | | 001 | BRW | G | 5/9/2001 | 3 | 3 | 6 | L | L | L | M | H L | Н | L | М | Н | L | | М | | | EPAID | 1932050 System Name: | TWI | N RIDGE CON | IDOS | | | | | | | | | | • | | | | | | | 002 | BRW | G | 10/27/2000 | 2 | 2 | 8 | L | L | LI | М | H L | Н | L | М | L | L | | L | | | 003 | BRW | G | 10/27/2000 | 3 | 2 | 7 | L | L | LI | M | H L | Н | Н | М | L | L | | L | | | | BRW | G | 3/11/2005 | 1 | 3 | 8 | L | L | | | M L | Н | L | М | L | L | | L | | | | BRW | G | 10/27/2000 | 2 | 2 | 8 | L | L | | _ | H L | Н | L | М | L | L | - 1 | L | Н | | 006 | BRW | G | 10/22/2004 | 3 | 2 | 7 | L | L | L | M. | H L | Н | Н | М | L | L | | L | | | EPAID | 1932060 System Name: | MC | OONGATE FA | RM | | | | | | | | | | | | | | | -11 | | 001 | BRW | G | 10/14/2002 | 1 | 3 | 8 | L | Н | L | И | L L | M | L | М | L | L | | L | | Last update: Wednesday, September 26, 2007 Page 1 of 9 | S | | | | Da | Nun
/ulne | | | | , | Sus | ce | otibi | ity | Ra | nki | ng | Cri | ter | ia | - 3. | - 33 | |----------------------
--|----------|-------------|------------------------------|--------------|-----------------|------------|---------|-------------|------|------|--------------|----------------|---------|------------------|---------------|---------|---------|----------------|-----------------|----------------| | Source Number | Source Desc | ription | Source Type | Date Assessment
Completed | | nkin
Mediums | | Detects | Well/Intake | KCSs | PCSs | Highways/RRs | Pesticides | Septics | Urban Land Cover | Ag Land Cover | Animals | Lagoons | Dry discharges | Sanitary radius | Trophic status | | EPAID 1932070 | System Name: | VALLEY | FIE | LD APTS NO | RTH | ILAN | N D | | | | | | | | | | | | | | | | 001 BRW | | G | G | 6/29/2001 | 2 | 3 | 7 | L | L | L | M | Н | L | Н | М | М | L | L | 8 | L | | | 003 BRW | | G | 3 | 6/29/2001 | 1 | 3 | 8 | L | L | L | M | М | L | Н | L | М | L | L | 9 | L | | | EPAID 1932080 | System Name: | STO | ONE | BRIDGE VILI | AG | E | | | | | | | | | | | | | | | | | 001 BRW | The state of s | G | G | 12/14/2001 | 1 | 2 | 9 | L | L | L | M | L | L | L | Н | М | L | L | | L | | | 003 BRW | | G | G | 12/14/2001 | 1 | 2 | 9 | L | L | L | M | L | L | L | Н | М | L | L | | L | | | EPAID 1932090 | System Name: | GREE | NFI | IELD HILL ES | TAT | ES | 3. 30 | - * | | 150 | 700 | 600 | ice. | .000 | 553 | | 0 - 00 | 150 | 10. | 550 | 7.0 | | 001 BRW | ., | G | | 8/16/2001 | 1 | 3 | 8 | L | L | L | M | M | L | Н | L | M | L | L | 8. | L | - 3 | | 002 BRW | | G | G | 8/16/2001 | 1 | 3 | 8 | L | L | L | М | М | L | Н | L | М | L | L | | L | | | 003 BRW | | G | G | 8/16/2001 | 1 | 3 | 8 | L | L | L | М | М | L | Н | L | М | L | L | | L | | | 004 BRW | | G | G | 8/16/2001 | 1 | 3 | 8 | L | L | L | М | М | L | Н | L | M | L | L | | L | | | 005 BRW | | G | G | 9/28/2006 | 1 | 3 | 8 | L | L | L | М | М | L | Н | L | М | L | L | | L | | | EPAID 1932100 | System Name: | S | TR/ | AWBERRY H | ILL | | | | | | | | | | | | | | | | | | 001 BRW | • | 0 | G | 12/13/2000 | 3 | 1 | 8 | Н | L | L | M | Н | L | Н | L | L | L | L | | L | | | EPAID 1932110 | System Name: | - | BD | YANT BROO | V | | | - 12 | | | | | | | | | | | | | | | 001 BRW | System Mame. | | | 9/27/2001 | 2 | 3 | 7 | L | 1 | L | M | М | L ₀ | н | Н | М | L | L | | L | | | | | | | | | | | _ | _ | _ | IVI | | - | | | | - | _ | | _ | | | EPAID 1932120 | System Name: | 0.000.00 | _ | RIDGE EST | | | | | | _ | | | | _ | _ | _ | | | _ | | _ | | 001 BRW | | G | G | 6/21/2000 | 1 | 3 | 8 | L | L | L | L | Н | | М | L | М | L | L | | М | | | EPAID 1932130 | System Name: | 26 CH/ | ANI | DLER AVE C | OND | os | | | | | | | | | | | | | | | | | 001 BRW | | G | G | 8/3/2001 | 8 | 2 | 2 | Н | L | Н | Н | Н | Н | Н | Н | М | L | Н | | М | | | EPAID 1932150 | System Name: | BLUEB | BER | RY KNOLL E | STA | TES | ; | | | | | | | | | | | | | | | | 001 BRW | | G | G | 9/1/2000 | 2 | 3 | 7 | Н | L | L | M | Н | L | L | М | М | L | L | | L | | | EPAID 1932160 | System Name: | HOWARD |) MA | ANOR COND | OMI | NIU | MS | | | | | | | | | | | | | | | | 002 BRW | | 0 | G | 6/12/2000 | 2 | 4 | 6 | L | L | L | M | Н | L | М | Н | М | L | L | | М | | Page 2 of 9 | Source Description | | |---|---| | EPAID 1932170 System Name: RAINBOW RIDGE System Name: G 6/7/2000 3 1 8 H L L L H L H L L L | | | EPAID 1932170 System Name: RAINBOW RIDGE System Name: G 6/7/2000 3 1 8 H L L L H L H L L L | | | 001 BRW G 6/7/2000 3 1 8 H L L L H L H L M L L L L H L H L M L L L L | - | | 001 BRW G 6/7/2000 3 1 8 H L L L H L H L M L M L L L L H L H L M L L L L | - | | EPAID 1932180 System Name: TUXBURY MEADOWS 001 BRW G 8/31/2000 1 4 7 L L M M L M H M L L L L L M M L M H M L | - | | O01 BRW G 8/31/2000 1 4 7 L L M M L M H M L L L L M M L M H M L L L M M L M M L M M | 0 | | 001 BRW G 8/31/2000 1 4 7 L L L M M L M H M L L L L L L M M M L M H M L L L L L M M M L M H M L L L L L M M M L M H M L L L L L M M M L M H M L L L L L M M M L M H M L L L L L M M M L M H M L L L L M M M L M H M L L L L M M M L M H M L M M L M M L M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M M M M L M | 0 | | EPAID 1932190 System Name: CHANDLER TERRACE | - | | | | | 001 BRW G 6/12/2000 6 2 4 L L H H H H H H H M L L M | | | | И | | EPAID 1932200 System Name: SWEET HILL ESTATES | | | 001 BRW G 9/27/2001 2 1 9 L H L L L H L M L L L L L H | _ | | EPAID 1932210 System Name: WEST PINE CONDO ASSOC | | | 001 BRW G 8/15/2000 3 3 6 H L L M H L H M L L L M | И | | 002 BRW G 8/15/2000 3 3 6 H L L M H L H M L L L M | Л | | 003 BRW G 8/15/2000 3 3 6 H L L M H L H M L L L M | И | | 004 BRW G 8/15/2000 3 3 6 H L L M H L H M L L L M | И | | EPAID 1932220 System Name: SHADY LANE APTS | | | 001 BRW G 9/30/2005 5 3 4 H L H M H L H M M L L F | 1 | | System Type N C=Community;
P=Non-Transient, Non-Community; N=Transient | | | EPAID 1936030 System Name: PLAISTOW SHOPPING CENTER | | | 002 BRW G 7/23/2001 1 0 8 L L L H L L L L L L | | | EPAID 1936160 System Name: FITZGERALD SAFETY COMPLEX | | | 001 BRW G 6/13/2001 2 0 7 L L L H L L H L L L | | | EPAID 1938010 System Name: DANOS PIZZA AND SUBS | | | 001 BRW G 9/29/2000 3 0 6 L L L H H L H L L L | | | ø | | | Da | Nun
Vuln | | | - 100 | Su | sce | ptibi | ity | Ranl | king | Cri | teri | a | | | |----------------------|----------------|-------------|------------------------------|-------------|---------|----|---------|------|------|--------------|------------|------------------|---------------|---------|---------|----------------|----------------|---| | Source Number | Source Descri | Source Type | Date Assessment
Completed | | Mediums | gs | Detects | KCSs | PCSs | Highways/RRs | Pasticidas | Urban Land Cover | Ag Land Cover | Animals | Lagoons | Dry discharges | Trophic status | | | EPAID 1938040 | System Name: | | EGGIES DINE | R | | | | | 78 | | | | | | | | | | | 001 BRW | | G | 9/29/2000 | 3 | 0 | 6 | L | Н | Н | Н | L | | | L | L | | | | | EPAID 1938050 | System Name: | PR | IMO PASTA | TWO | | | | | | | | | | | | | | | | 001 BRW | | G | 7/23/2001 | 3 | 0 | 6 | L | L | Н | Н | Ļ | 1 | | L | L | | | | | EPAID 1938060 | System Name: | LA | RRYS CLAM | BAR | | | | | | | | | | | | | | | | 001 BRW | | G | 7/23/2001 | 5 | 0 | 4 | H | Н | Н | Н | L | H | | L | L | | | | | EPAID 1938080 | System Name: | THE | CORNER PO | CKET | | | 0.00 | 575 | | | | | | | | | | | | 001 BRW | | G | 8/17/2001 | 3 | 0 | 6 | L | L | Н | | L | 100 | | L | L | | | Ш | | 003 BRW | | G | 8/17/2001 | 3 | 0 | 6 | L | L | Н | Н | L | 1 | | L | L | | | Ц | | EPAID 1938110 | System Name: | | KIN DONUTS | _ | _ | | | | | | | | _ | | | | _ | _ | | 001 BRW | _ | G | 6/13/2001 | 3 | 0 | 6 | | Н | Н | Н | | | | L | L | | | | | EPAID 1938140 | System Name: | | ARY SENIOR | | _ | | | _ | | | | _ | _ | | _ | _ | _ | | | 001 BRW | | G | 7/24/2001 | 1 | 0 | 8 | L | L | Н | L | | | | L | L | V. | | Ц | | EPAID 1938150 | System Name: | | CKYARD II P | - | | | | | | L | | | | | | _ | _ | _ | | 001 BRW | | G | 7/23/2001 | 3 | 0 | 6 | _ [| L | Н | Н | L | 1 | | L | L | | | Щ | | EPAID 1938170 | System Name: | | OTTAGE PLA | _ | | _ | | | | | | | | | | | | _ | | 002 BRW | S 20 10 1000 - | G | 8/16/2001 | 2 | 0 | 7 | - [| L | Н | Н | | - | | L | L | | | | | EPAID 1938220 | System Name: | | STOW PETRO | | | | - 1-2 | 1 | | | | | | | . 1 | _ | | _ | | 001 BRW | | | 7/23/2001 | | | 6 | | Н | Н | Н | | | | L | L | | | Щ | | EPAID 1939010 | System Name: | | V FISH AND C | | | _ | | 1 | | | | | | | , 1 | | | | | 001 BRW | | G | | 1 | | 8 | | L | Н | L | L | | | L | L | | | Щ | | EPAID 1939020 | System Name: | | CAN LEGION | _ | | _ | | | | L. I | | | | | , 1 | | | | | 002 BRW | | G | 8/3/2001 | 2 | 0 | 7 | _ | L | H | Н | | | | L | L | | | | Page 4 of 9 | S | | | Da | Numl
Vulner | er of | , | 5 | Susc | eptik | oility | / Rar | kin | g Cr | iteri | ia | | | |-------------------------|---------------------|-------------------------|------------------------------|----------------|------------|-------|-------------|------|--------------|------------|---------|---------------|---------|---------|----------------|-----------------|------| | Source Number | Source Desc | Source Type | Date Assessment
Completed | Ran | kings Lows | Deta | Well/Intake | KCSs | Highways/RRs | Pesticides | Septics | Ag Land Cover | Animals | Lagoons | Dry discharges | Sanitary radius | | | EPAID 19 | 939030 System Name: | SAWYERS BA | ANQUET FUN | ICTION | I FAC | IL | | |] | | | | | | | | | | 001 P | TW | G | 7/24/2001 | 3 | 0 6 | Н | L | L H | Н | L | L | | L | L | | | | | EPAID 19 | 939050 System Name: | PLAIS | STOW TOWN | HALL | | | | |] | | | | | | | | | | 001 BR | RW | G | 7/24/2001 | 3 | 0 6 | L | L | Н | Н | L | L | | L | L | | | | | System Typ | pe P C=Commu | unity; P=Non-Transient, | Non-Commu | ınity; | N=Tr | ansi | ent | | | | | | | | | | | | EPAID 19 | 935010 System Name: | POLLARD | ELEMENTAR | Y SCH | OOL | | | |] | | | | | | | | | | 001 B | RW | G | 5/16/2002 | 4 | 3 5 | L | L | H N | Н | L | H | I M | L | L | | М | | | 002 BR | RW | G | 5/16/2002 | 4 | 3 5 | L | L | H N | Н | L | H | l M | L | L | | M | | | EPAID 19 | 935020 System Name: | TIMBERL | ANE MIDDLE | SCHO | OL | 200 5 | y 505 | 222 | | | | | | | | | | | 00 1 B | RW | G | 9/27/2001 | 2 | 4 6 | L | L | M N | L | L | H | 1 H | L | L | | М | | | EPAID 19 | 935030 System Name: | TIMBERLAI | NE RGNL HIG | H SC | HOOL | | | | | | | | | | | | | | 001 BI | RW | G | 8/3/2001 | 4 | 2 6 | L | L | H N | L | L | H F | Н | L | L | | М | | | EPAID 19 | 935040 System Name: | SWEET | HILL KINDER | GART | EN | | | | | | | | | | | | -0.9 | | 001 B | RW | G | 9/27/2001 | 2 | 3 7 | L | Н | LN | L | L | H | . M | L | L | | M | | | EPAID 19 | 935060 System Name: | ALL ABOUT | ME EARLY LE | EARNI | NG C | Т | | | | | | | | | | | | | 002 B | RW | G | 9/27/2001 | 6 | 2 4 | Н | L | Н | Н | M | M | L | L | L | | Н | | | EPAID 19 | 935070 System Name: | LIT | TLE EXPLORE | ERS | | | | | | | | | | | | | | | 001 B | RW | G | 7/17/2001 | 3 | 3 6 | L | L | LN | Н | L | M | l M | L | L | | Н | | | EPAID 19 | 936070 System Name: | CHART STO | RAGE SYSTE | EM DI\ | /ISION | ١ | | |] | | | | | | | | | | 002 BF | RW | G | 9/27/2001 | 3 | 2 7 | L | L | H N | L | L | L F | l M | L | L | | Н | | | EPAID 19 | 936100 System Name: | PENTUCK | ET SHOPPIN | G CEN | TER | | | | 1 | | | | | | | | | | 500 CHESTS 100 CHESTS | RW | G | 11/5/2001 | 1 | 4 7 | L | L | LN | L | L | M | I M | L | L | | М | | | 004 BF | RW | G | 11/5/2001 | 1 | 5 6 | L | L | LN | M | L | M | I M | L | L | | M | | | W | | | Da | Nur
Vuln | nber | | | S | usc | eptil | bilit | y Ra | ank | ing | Cri | teri | a | 50 50 | |----------------------|--------------------|-------------|------------------------------|-------------|-----------------|----|---------|-------------|-------|--------------|------------|---------|-------------------------|---------------|---------|---------|----------------|--------------------------------| | Source Number | Source Description | Source Type | Date Assessment
Completed | | nkin
Mediums | gs | Detects | Well/Intake | KCSs | Highways/RRs | Pesticides | Septics | Urban Land Cover | Ag Land Cover | Animals | Lagoons | Dry discharges | Trophic status Sanitary radius | | EPAID 1936110 | System Name: | SCAI | NDIA PLASTIC | SIN | С | | | | | | | | | | | | | | | 001 BRW | | G | 9/5/2001 | 4 | 3 | 5 | L | L | M F | Н | L | М | Н | М | L | L | | Н | | EPAID 1936130 | System Name: | PLA | ISTOW COMN | IONS | 3 | | | | | 1 | | | | | | | | | | 001 BRW | | G | 9/27/2001 | 5 | 2 | 5 | L | Н | Н | Н | L | M | Н | L | L | L | | М | | EPAID 1936150 | System Name: MAR | KET | BASKET DEM | IOUL | AS 2 | 25 | | | |] | | | | · | | | | | | 002 BRW | | G | 6/12/2000 | 5 | 4 | 3 | Н | Н | H N | 1 M | L | М | Н | М | L | L | | Н | | EPAID 1936230 | System Name: | | SHAWS PLAZ | A | | | | | | 1 | 200 | | | | 50 60 | | | | | 001 BRW | | G | 6/21/2000 | 6 | 2 | 4 | Н | L | Н | Н | L | Н | Н | М | L | L | | M | | 003 BRW | | G | 6/21/2000 | 6 | 2 | 4 | Н | L | Н | Н | L | Н | Н | M | L | L | | М | | EPAID 1936270 | System Name: FIEL | DST | ONE INDUSTR | RIAL | PAR | !K | | | | | | | | | | | | | | 001 BRW | V- | G | 7/31/2002 | 4 | 3 | 5 | L | Н | H N | 1 M | L | Н | Н | М | L | L | | L | | EPAID 1936280 | System Name: | BEC | KWOOD SER | /ICE | S | | | | | | | | | | | | | | | 001 BRW | | G | 2/6/2002 | 2 | 4 | 6 | L | L | M N | 1 M | L | Н | Н | М | L | L | 100 | L | | EPAID 1936290 | System Name: MB | ΓRΑC | CTOR AND EC | UIPN | ЛEN | Т | | | | | | | | | | | | | | 001 BRW | | G | 9/1/2006 | 3 | 3 | 6 | L | L | LN | 1 H | L | M | Н | М | L | L | | Н | | EPAID 1938090 | System Name: | BR | ICKYARD I PL | AZA | | | 70 | | 10.0 | | | VI. 7 | | | N 70 | 7/1 | 100 | | | 001 BRW | | G | 7/23/2001 | 1 | 0 | 8 | L | L | L | L | L | L | | | L | L | | | | EPAID 1938190 | System Name: | GF | REAT ELM PLA | AZA | 86 3 | | 6 | - 6 | - 100 | 1 | | 88 3 | 8 | 8) | 8 6 | | 63 | | | 001 BRW | | G | 3/16/2001 | 4 | 4 | 4 | L | L | M H | Н | M | Н | Н | М | L | L | | M | ## 2001 Source Water Protection Steering Committee Charles Blinn Plaistow Board of Selectmen Bruce Dunn Greenfield Hill Homeowners Assoc. Larry Gill Plaistow Conservation Commission Dick Latham Plaistow Citizen Paul LaVallee Plaistow Conservation Commission John McArdle Plaistow Fire Chief Tim Moore Chair, Plaistow Planning Board Kim Onett Plaistow Health Officer Jill Senter Plaistow Conservation Commission Merilyn Senter Chair, Plaistow Board of Selectmen Peter Taylor Director of Facilities, Timberlane Regional School District